

Case 2 DPW-W1/W2 Drag Prediction for the 3rd CFD Drag Prediction Workshop

Mach=0.76

$\alpha=0.5$ deg

Edward N. Tinoco
&
Venkat Venkatakrishnan

Enabling Technology & Research
Boeing Commercial Airplanes
P.O. Box 3707 MC 67-LK
Seattle, WA 98124-2207

Objective

Investigate the use of a “Production Navier-Stokes Analysis System” for CFD Drag Prediction

-Major interest is in the prediction of drag increments

-Use “standard” processes as much as possible

Acknowledgement

None of this work would have been possible without the considerable contributions of:

N. Jong Yu

Tsu-Yi Bernard Su

Tsong-Jhy Kao

Senthan Swaminathan

Moeljo Hong

Emanuel R Setiawan

CFL3D – Thin Layer Navier-Stokes Code

- Developed at NASA Langley (Jim Thomas, Kyle Anderson, Bob Biedron, Chris Rumsey, & ...)
- Finite volume
- Upwind biased and central difference
- Multigrid and mesh sequencing for acceleration
- Multiblock with 1-1 blocking, patched grid, and overlap-grid
- Numerous turbulence models
 - Spalart-Almaras SA Model
 - Menter's $k-\omega$ SST Model
- Time accurate with dual-time stepping
- Runs efficiently on parallel machines through MPI

Run with ICEM Generated Structured Grids

CFD++ – Unstructured Grid Navier-Stokes Code

- Developed by Metacomp Technologies
- Unified grid, unified physics and advanced numerical discretization and solution framework.
- Finite volume
- Upwind biased
- Multigrid for acceleration
- Arbitrary elements and has overset capabilities.
- Choice of turbulence models
 - Spalart-Almaras SA Model
 - $k-\varepsilon$ -Rt Model
- Time accurate with dual-time stepping
- Runs efficiently on parallel machines through MPI

Limited runs with:

- ICEM Structured Grids
- Cessna Unstructured Grids

DPW-W2 Creation

Objective: Create a companion wing to DPW-W1 for drag increment prediction

- Maintain the same planform and thickness
- Use optimization to change camber and twist
 - TRANAIR single-point optimization
 - Sequential Quadratic Programming
 - Linear Constraints
 - Nonlinear Objectives
- Minimize drag at a specified lift
- Variables: 5 camber variables + twist + shear @ 7 spanwise locations

DPW-W1/W2 Shape Comparisons

DPW-W1/W2 ICEM Structured Grids Medium Grid

3rd CFD Drag Prediction Workshop

San Francisco, California – June 2006

DPW-W1/W2
Typical K-Grid
O-O Topology
ICEM

3rd CFD Drag Prediction Workshop

San Francisco, California – June 2006

DPW-W1/W2
Typical I-Grid
O Topology
ICEM

Structured Multi-Block DPW-W1/W2 Grids

Constructed with ICEM

	I_1	I-2	I_3	J_1	J_2	J_3	K_1	K_2	Total Grid Size
Coarse	73	25	73	49	25	49	33	49	1.60E+06
Medium	81	33	81	73	33	73	49	73	4.20E+06
Medium Fine	121	49	121	73	49	73	65	97	8.60E+06
Fine	145	49	145	105	49	105	73	105	1.47E+07

Gridding Guidelines not met - Grids were not uniformly refined!

DPW-W1/W2 – Drag Convergence – CFL3D

DPW-W1 – Wing Cp's – Grid Convergence – CFL3D

DPW-W1 – Wing Cp's – Turbulence Modeling Effects – CFL3D

DPW-W1 vs W2 – Wing Cp's – CFL3D

DPW-W1 / W2 – Lift and Pitching Moment – CFL3D

DPW-W1/W2, MACH = 0.76
Re = 5 Million

DPW-W1 / W2 – Polar Shape - Code/Turbulence Modeling

DPW-W1 / W2 – Drag Polar Increments

DPW-W1 / W2 – Total Drag Grid Convergence – CFL3D

DPW-W1 / W2 – Skin Friction Grid Convergence – CFL3D

DPW-W1 / W2 – Drag Increment Grid Convergence – CFL3D

DPW-W1 / W2 – Total Drag Grid Convergence – CFD++

DPW-W1 / W2 – Drag Increment Grid Convergence – CFD++

Concluding Remarks

CFL3D – Structured ICEM Grids

- Convergence characteristics not as good as seen for F6 cases
- More variation in grids

CFD++ - Structured ICEM Grids

- Good convergence characteristics

CFD++ - Unstructured Cessna Grids

- No convergence problems on Cessna medium grid for W1.
- Divergence observed on all cases for W2 except for a =2 deg. Solution for all other angles obtained using this as a restart solution.

We should rename to the Grid Convergence Workshop

Applied Aerodynamics
Technical Committee

3rd CFD Drag Prediction Workshop

San Francisco, California – June 2006

Backup

3rd CFD Drag Prediction Workshop

San Francisco, California – June 2006

w2 - $\alpha=2.0$

w2, $\alpha=2.5$

w2, $\alpha=3.0$

DPW-W1 Pressure Distributions

Tue May 5 2005 10:04:05

DPW-W2 Pressure Distributions

3rd CFD Drag Prediction Workshop

San Francisco, California – June 2006

Tue May 23